Appendix 1

Percentile calculation of coronavirus burden by State, as referenced in the notice inviting applications.

State	1	2	3	4	Percentile
	<u>% of</u>	<u>% of</u>	State %	<u>% of</u>	based on 4
	<u>Population</u>	Students	Share of	Students in	factors
	Without	Ages 5-17	Confirmed	Rural Local	<u>weighted</u>
	<u>Broadband</u>	in Poverty	COVID-19	Educational	equally
	Access		Cases Per	Agencies	
			Capita ¹		
Alabama	16.50	22.37	1.95	34.07	81st to 100th
					percentile
Alaska	10.30	12.87	0.31	25.88	21st to 40th
					percentile
Arizona	11.70	18.86	2.70	6.17	21st to 40th
					percentile
Arkansas	19.20	21.51	1.72	30.44	81st to 100th
					percentile
California	8.90	16.59	1.40	3.75	up to 20th
					percentile
Colorado	8.20	11.33	1.48	5.88	up to 20th
					percentile
Connecticut	8.90	12.84	3.39	10.11	21st to 40th
					percentile
Delaware	9.20	16.19	3.09	10.34	21st to 40th
					percentile
District of	11.70	24.50	3.82	0.04	41st to 60th
Columbia					percentile
Florida	12.50	18.45	1.70	5.41	up to 20th
					percentile
Georgia	13.20	19.50	1.92	26.63	61st to 80th
					percentile
Hawaii	10.20	10.58	0.15	0.00	up to 20th
					percentile
Idaho	10.00	12.54	0.79	23.59	21st to 40th
					percentile
Illinois	11.00	15.00	2.93	8.62	21st to 40th
					percentile
Indiana	13.60	15.69	1.76	24.03	61st to 80th
					percentile

¹ Data in Column 3 was updated using data retrieved from the Centers for Disease Control at 5:45 pm on June 29, 2020. This competition closed on June 29, 2020, so the data is final.

State	1	2	3	4	Percentile
<u> ctato</u>	% of	<u>% of</u>	State %	<u></u> <u>% of</u>	based on 4
	Population	Students	Share of	Students in	factors
	Without	Ages 5-17	Confirmed	Rural Local	<u>weighted</u>
	Broadband	in Poverty	COVID-19	Educational	equally
	Access	iii i Overty	Cases Per		<u>equally</u>
	Access		Capita ¹	<u>Agencies</u>	
lowa	11.90	12.18	2.36	32.34	61st to 80th
IOWa	11.90	12.10	2.30	32.34	
Vanaaa	44.00	13.19	4.00	20.00	percentile
Kansas	11.60	13.19	1.22	22.89	41st to 60th
16 ()	4.4.40	00.50	0.00	04.05	percentile
Kentucky	14.40	20.53	0.89	31.25	61st to 80th
					percentile
Louisiana	17.60	24.89	3.16	13.46	61st to 80th
					percentile
Maine	11.70	13.04	0.63	50.58	81st to 100th
					percentile
Maryland	9.00	11.38	2.91	6.89	up to 20th
					percentile
Massachus	8.70	11.40	4.12	8.01	21st to 40th
etts					percentile
Michigan	12.10	17.48	1.83	17.89	41st to 60th
					percentile
Minnesota	9.30	10.57	1.67	17.54	up to 20th
					percentile
Mississippi	19.40	26.63	2.33	48.72	81st to 100th
		_0.00			percentile
Missouri	13.10	16.60	0.88	20.05	41st to 60th
Wildedair	10.10	10.00	0.00	20.00	percentile
Montana	12.20	14.34	0.23	32.22	61st to 80th
Wortana	12.20	14.04	0.20	0Z.ZZ	percentile
Nebraska	9.90	11.19	2.56	23.28	41st to 60th
Nebraska	9.90	11.19	2.50	25.20	percentile
Nevada	11.30	16.73	1.50	1.62	up to 20th
ivevaua	11.30	10.73	1.50	1.02	
Name	7.00	0.70	4 4 4	24.44	percentile
New	7.60	8.76	1.11	31.41	21st to 40th
Hampshire	0.40	40.50	F 00	0.04	percentile
New Jersey	9.10	12.53	5.03	6.04	21st to 40th
N	00.00	00.01		40.50	percentile
New Mexico	20.60	23.31	1.47	18.58	61st to 80th
N. N. N. M. M. M. M. M. M. M. M		<u>, – , - </u>			percentile
New York	11.70	17.46	10.92	10.83	81st to 100th
					percentile
North	13.20	18.59	1.57	35.34	81st to 100th
Carolina					percentile

State	1	2	3	4	Percentile
	% of	<u>% of</u>	State %	<u>% of</u>	based on 4
	<u>Population</u>	Students	Share of	Students in	factors
	Without	Ages 5-17	Confirmed	Rural Local	weighted
	<u>Broadband</u>	in Poverty	COVID-19	Educational	<u>equally</u>
	Access	<u> ovorty</u>	Cases Per	Agencies	<u>oquany</u>
	<u>- 100000</u>		Capita ¹	<u> </u>	
North	15.10	9.53	1.20	35.40	61st to 80th
Dakota					percentile
Ohio	11.80	17.37	1.13	21.10	41st to 60th
					percentile
Oklahoma	14.40	19.41	0.84	28.40	61st to 80th
					percentile
Oregon	8.90	13.89	0.52	9.10	up to 20th
					percentile
Pennsylvani	11.90	15.53	1.76	15.58	41st to 60th
а					percentile
Puerto Rico	33.60	54.18	0.59	0.00	81st to 100th
					percentile
Rhode	10.30	16.24	4.12	8.02	41st to 60th
Island					percentile
South	15.10	20.96	1.72	18.62	61st to 80th
Carolina					percentile
South	14.60	14.31	1.98	40.25	81st to 100th
Dakota					percentile
Tennessee	14.30	19.64	1.55	29.75	61st to 80th
					percentile
Texas	13.30	19.93	1.36	13.24	41st to 60th
					percentile
Utah	7.10	8.82	1.78	5.42	up to 20th
					percentile
Vermont	13.90	10.85	0.50	54.20	81st to 100th
					percentile
Virginia	11.00	12.51	1.91	19.89	41st to 60th
					percentile
Washington	7.40	11.49	1.10	7.58	up to 20th
					percentile
West	16.40	21.09	0.41	36.44	81st to 100th
Virginia					percentile
Wisconsin	11.40	12.59	1.38	18.81	21st to 40th
					percentile
Wyoming	11.00	11.36	0.64	25.75	21st to 40th
					percentile

Data sources and methodology:

Available Broadband Access

The number in column 1 is the percent of the population in each State without broadband access of any kind in 2018, as determined by 100 minus the percent of households with broadband access in 2018. The source for the percent of households with broadband access of any kind is the U.S. Census Bureau American Community Survey in 2018. This data may be retrieved through the customization of this table: https://data.census.gov/cedsci/table?q=S2802&tid=ACSST1Y2018.S2802.

Students in Poverty

The number in column 2 is the percentage of students ages 5-17 in each State living in poverty in 2018, as determined by the number of students in poverty divided by the total number of students ages 5-17 in the State. The source for the percentage of students living in poverty is the U.S. Census Bureau Small Area Income and Poverty

Assessments Program estimates for 2018. This data is provided to the Department and informs some Title I calculations. Portions of these data may be retrieved from the Census website: https://www.census.gov/data/datasets/2018/demo/saipe/2018-state-and-county.html.

COVID-19 Cases Per Capita

The number in column 3 is the percent share of total COVID-19 cases per capita for each State. This number is derived by taking the total number of COVID-19 cases per capita reported to the Centers for Disease Control, by State, as of 5:45 pm on June 29, 2020 and dividing that by the total number of cases per capita in the U.S. The number as of June 29, 2020 (competition closing date) is the final update and differs from the

original number included in this form at the start of the competition. The per capita data and the sum of all cases per capita may be retrieved from the Centers for Disease Control at https://www.cdc.gov/covid-data-tracker/index.html by downloading the Excel document that accompanies the visual displays.

Rural Local Educational Agencies (LEAs)

The number in column 4 is the percentage of students in LEAs in each State that are rural, as determined by the number of students in rural LEAs in the State divided by the total number of students in the State. The source for the percentage of students in rural LEAs in the State is the Common Core of Data from the Nation Center for Education Statistics. Portions of these data may be retrieved from the Common Core of Data Data Files: https://nces.ed.gov/ccd/ccddata.asp.

Ranking Methodology

To determine ranking, States were assigned total burden scores based on sum of the values of the indicators relative to one another.² All three indicators were weighted equally in calculating burden scores. Higher values on the indicators shows higher need for the State (e.g., higher share of COVID-19 cases, higher percentage of households without broadband access, etc.). The States were then ranked based on their total burden scores. Points were then awarded by the percentile of their rank as indicated below.

Percentile	Number of Points Awarded	State Ranks ³
81 st to 100 th percentile	20	43 through 52

² Each indicator is worth 25 points out of 100 possible total burden points. The State with the highest burden for an indicator is awarded 25 points and all other States are assigned points based on the percentage of their burden relative to the state with the highest burden for that indicator. Total burden is the sum of all the points for each indicator.

³ Higher scores indicate higher burden.

61st to 80th percentile	16	32 through 42
41st to 60th percentile	12	22 through 31
21st to 40th percentile	8	11 through 21
20 th percentile and below	4	1 through 10